To enrich lives through effective and caring service Stan Wisniewski Director Kerry Gottlieb Chief Deputy #### **AGENDA** #### MARINA DEL REY DESIGN CONTROL BOARD Thursday, April 27, 2006, 6:30 p.m. Burton W. Chace Park Community Building 13650 Mindanao Way ~ Marina del Rey, CA 90292 #### Design Control Board Members Susan Cloke, Chair - First District Katherine Spitz, ASLA, Vice Chair - Third District David Abelar - Second District Peter Phinney, AIA - Fourth District Tony Wong, P.E. - Fifth District - Call to Order, Action on Absences, and Pledge of Allegiance - 2. Approval of Minutes of December 14, 2005, February 16, 2006 and March 16, 2006 - 3. Design Control Board Reviews - A. Parcel 50 Tenant Signage at Waterside Marina DCB #06-003 Approval of the record of the DCB's March 2006 action for conditional approval of tenant signage, per the plans on file with the Department. - B. Parcels 111/112 Marina Harbor DCB #06-010 Approval of the record of the DCB's March 2006 action for conditional approval of renovations, per the plans on file with the Department. - C. Parcel 76 Mark Michaels at Trizec DCB #06-007 Approval of the record of the DCB's March 2006 action for conditional approval of tenant signage, per the plans on file with the Department. - D. Parcel 125 Ritz Carlton DCB #06-009 Approval of the record of the DCB's March 2006 action for conditional approval of spa renovations, per the plans on file with the Department. #### 4. Consent Calendar A. <u>Parcel 75 – Marina Professional Building – DCB #05-014</u> Reconsideration of replacement signage for the building and pole sign face. #### 5. Old Business - A. <u>Marina (Mother's) Beach Strategic Plan Briefing by T. Keith Gurnee, RRM Design</u> - B. <u>Parcel 19 (20) New Department Administration Building DCB #06-004</u> Consideration of a new Department Administration Building to be constructed on a portion of Parcel 20 (to be known as Parcel 19). - C. <u>Parcel 21 Holiday Harbor, Phase II DCB #06-005</u> Consideration of a new public parking structure. - 6. <u>New Business</u> (None) #### 7. Staff Reports - A. Temporary Permits Issued by Department - B. Ongoing Activities Report - Board Actions on Items Relating to Marina del Rey - Marina del Rey Urban Design Guidelines Update - Redevelopment Project Status Report - Marina del Rey and Beach Special Events - 8. Comments From The Public Public comment within the purview of this Board. (Three minute time limit per speaker.) 9. Adjournment Design Control Board Agenda April 27, 2006 Page 3 of 3 ADA ACCOMMODATIONS: If you require reasonable accommodations or auxiliary aids and services such as material in alternate format or a sign language interpreter, please contact the ADA (Americans with Disability Act) Coordinator at (310) 305-9590 (Voice) or (310) 821-1737 (TDD), with at least three business days' notice. <u>Project Materials</u>: All materials provided to the Design Control Board Members are available (beginning the Saturday prior to the meeting) for public review at the following Marina del Rey locations: Marina del Rey Library, 4533 Admiralty Way, 310-821-3415; Department of Beaches and Harbors Administration Building, 13837 Fiji Way, 310-305-9503; MdR Visitors & Information Center, 4701 Admiralty Way, 310-305-9546; and Burton Chace Park Community Room, 13650 Mindanao Way, 310-305-9595. Please Note: The Los Angeles County Board of Supervisors adopted Chapter 2.160 of the Los Angeles County Code (Ord. 93-0031 §2(part), 1993) relating to lobbyists. Any person who seeks support or endorsement from the Design Control Board on any official action must certify that they are familiar with the requirements of this ordinance. A copy of this ordinance can be provided prior to the meeting and certification is to be made before or at the meeting. <u>Departmental Information</u>: <u>http://beaches.co.la.ca.us</u> or <u>http://labeaches.info</u> #### "To enrich lives through effective and caring service" Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy April 20, 2006 TO: **Design Control Board** FROM: Stan Wisniewski, Director SUBJECT: AGENDA ITEM 3 - DESIGN CONTROL BOARD REVIEWS: DCB REVIEWS #06-003, #06-010, #06-007 and #06-009 The Design Control Board's actions from February 2006 are attached: A. Parcel 50 – Tenant Signage at Waterside Marina – DCB #06-003 B. Parcel 111/112 - Marina Harbor - DCB #06-010 C. Parcel 76 – Mark Michaels at Trizec – DCB #06-007 D. Parcel 125 – Ritz Carlton – DCB #06-009 SW:CS Attachments (4) # Design Control Board Review DCB #06-003 **PARCEL NAME**: Theodore and Theodore Man at Waterside PARCEL NUMBER: 50 **REQUEST:** Approval of permanent signage. **ACTION:** Approved, per the submitted plans on file with the Department. **CONDITIONS:** 1) The hours of lighting are to be consistent with the approved hours of lighting of the other tenants in the center; and 2) The applicant to obtain further signage approval from the Department of Regional Planning. # Design Control Board Review DCB #06-010 PARCEL NAME: Marina Harbor PARCEL NUMBER: 111/112 **REQUEST:** Consideration of renovations. **ACTION:** Approved, per the submitted plans on file with the Department. **CONDITIONS:** Applicant to return to the Board with further definition of the park, plant pallet, approach, park uses, design of the promenade stairs, water fountains, furniture, shade, color, awnings, and window treatment. # Design Control Board Review DCB #06-007 PARCEL NAME: Mark Michaels at Trizec PARCEL NUMBER: 76 **REQUEST:** Retroactive review of signage already in place. **ACTION:** Awning signs (3) approved, all box letter signage must be removed. CONDITIONS: None # Design Control Board Review DCB #06-009 PARCEL NAME: Ritz-Carlton PARCEL NUMBER: 125 **REQUEST:** Approval to remodel spa area. ACTION: Approved, per the submitted plans on file with the Department. CONDITIONS: None #### "To enrich lives through effective and caring service" April 20, 2006 Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy TO: Design Control Board Stan Wisniewski, Director FROM: SUBJECT: AGENDA ITEM 4A - PARCEL 75 - MARINA PROFESSIONAL BUILDING - Stan W. DCB #05-014 Item 4A on your agenda is a sign resubmittal for the Marina Professional Building. The original submittal was last before your Board in February 2006, at which time your Board continued the item, requesting that the applicant return with a new approach to re-designing the signs and with a 30% decrease in overall size. The applicant has reduced the size of the proposed new signage accordingly. The application before your Board now is for three replacement signs: two located on the building and one as a pole sign. #### Signs A and B Signs A and B are replacement signs for the north and south walls of the building, facing the parking lot and Bali Way, respectively. Both identification signs will read "MARINA Professional Building, 4560 Admiralty Way, Medical, Dental, Legal, Walk-in Medical Care" in a combination of blue and yellow text. The sizes vary slightly. With the exception of the word "MARINA", which will be in yellow capital letters, the rest of the text is in blue and clip mounted to the building. The non-illuminated "MARINA" letters and the line below it are to be .090 aluminumrouted letters finished Sunflower Yellow, flush-mounted to a 3-inch deep metal cabinet. The cabinet is to be flush-mounted to the wall. Sign A measures 20 feet wide, with the letter height ranging from 7 inches to 13 inches. Sign B measures 18 feet wide, with the letter height ranging from 6.5 inches to 11.75 inches. With the exception of "MARINA", all text will be non-illuminated, 3-inch deep, metal channel letters finished navy blue and clip-mounted 3/4-inch off the wall. #### Sign C Sign C is a replacement sign face for an existing pole sign located in front of the building facing Admiralty Way. The sign face measures 8 feet wide by 12 feet high. The applicant proposes to use a three-color scheme of blue, white, and yellow to provide the building name. The building address has been removed. The "Walk-In Medical Care" copy and the hours of operation are presented in blue lettering on a white background. #### STAFF REVIEW #### Signs A and B Signs A and B are replacement identification signs located on a building. Per the 1971 Revised Permanent Sign Controls and Regulations, these signs are allowed on street frontages of a "size and quantity compatible with the scale of the structure as determined by the Design Control Board." Staff believes these signs are now compatible for the building faces on which Design Control Board April 20, 2006 Item 4A Page 2 they will be mounted, and recommends approval. Following your Board's approval, the signage shall be subject to further review and approval by the Department of Regional Planning. #### Sign C Sign C is the "freestanding column or tower structure on premises" type. In response to your Board's concerns, the applicant has decreased the prominence of the "walk-in medical care" component on all signs. Adding the "medical, dental, legal" clarifies the types of services available in the building. Note that "walk-in" refers to a specific medical group leasing space in the building and is the type of service provided, not the actual name of the medical facility. On its preliminary review, the Department of Regional Planning believes the sign area and appearance are acceptable and an improvement over the existing signage. #### Recommendation The Department believes the reduced size of the proposed signage is much more compatible with the scale of the building faces. The proposed signs are consistent with the *Revised Permanent Sign Controls and Regulations* and the *Minimum Standards of Architectural Treatment and Construction*. It is recommended your Board approve the signs, should your Board determine that the proposed size and quantity of the signage are compatible with the scale of the structure. Therefore, the Department recommends
<u>APPROVAL</u> of Signs A, B and C per DCB #05-014, with the condition that the applicant obtain further review and approval of the signage by the Department of Regional Planning. SW:PW:CS #### "To enrich lives through effective and caring service" Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy April 20, 2006 TO: **Design Control Board** FROM: Stan Wisniewski, Director AGENDA ITEM 5A - MARINA ("MOTHER'S") BEACH STRATEGIC PLAN SUBJECT: Item 5A on your agenda is an update by T. Keith Gurnee, RRM Design, one of the Department's urban design consultants tasked by the Department to develop a strategic plan for Marina ("Mother's") Beach. Attached is a refined conceptual design of the proposed strategic plan as revised by Mr. Gurnee based upon comments already received in both public hearings and separate meetings held in January. This refined design focuses on alternatives for a beach playground and water features that will enhance the public space. Alternative treatments to the waterfront promenade and small plazas are also shown, along with modifications to the public spaces, pier concessions and proposed parking structure on the south side of the beach. Mr. Gurnee's presentation will also offer some design concepts for the pier concession buildings, picnic shelters, promenade concessions, public restrooms and alternative parking arrangements. The Board is not being asked to take any action at this time, but staff looks forward to receiving additional comment and direction on how to proceed with creating a final plan and report. This refined concept plan is also available to the public electronically at our website: http://beaches.co.la.ca.us/BandH/Marina/Development.htm and in hard copy at the four venues where the Design Control Board's materials are made available: the Marina del Rey Library; the Department's Administration Headquarters Building; the MdR Visitors and Information Center; and the Burton Chace Park community building. SW:JJC:s Attachment # Public Beach Improvements © 20' Wide Waterfront Promenade 20' Wide Waterfront Promenade Relocated Children's Playground Relocated ADA Access Ramp Weetical Accessionays To Beach **HPRBORS** Beach Volleyball Venue Stairs and Seatwalls Public Landside Improvements Mew Polm Tree Clusters Mew Rowing Shell Racks New 20' Wide Elevated Pro Befur beine Public Beateonros Wew Lendschaef Austral Bew Viller Scatter Entry Monume Wew Chry Steak Chright Steange Shi Mew Chry Steak Chright Steange Shi Mew Day Steak Shi Shi Shi Mew To All Steak Shi Shi Shi Mew Tuffil Sale Mew Tuffil Sale Mew Parking Stouctures # **Public Waterside Improvements** Meer Piter Floats Peer Peer Floats New Peer Floats New Peer Floats New Floats New Floats New Floats New Floats New Floats New Peer Float Leading Boats Side Tiefloats New Floats New Floats Side Tiensket Boats and Dinglyss New Monotoged Boat Side Tie Float Refined Concept Plan MARINA BEACH STRATEGIC PLAN 8 March 2006 1405502 rrmdesigngroup 18 Per Desi Drok St. E, heating, CA 2046 P. ROD CO (2001) 100 403 403 (see, molecular) #### "To enrich lives through effective and caring service" April 20, 2006 Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy TO: Design Control Board Stan Wisniewski, Director FROM: AGENDA ITEM 5B - PARCEL 19 - NEW ADMINISTRATION BUILDING - DCB SUBJECT: Stan W. #06-004 On February 6, 2002, the Coastal Commission approved development of the Tradewinds Marina (the anchorage) on the waterside of Parcel 20 and the Capri Apartments on the western land portion of Parcel 20 (Phase I), and a new commercial building on the eastern portion of that parcel (Phase II) to replace the existing yacht club, marine commercial offices, associated parking and boater parking. This item was continued from your March 2006 agenda. The Phase II redevelopment is now to be relocated to Parcel 21 and incorporated into a new facility (approved per DCB #05-016). The landside area to thereby be vacated on Parcel 20, now being referred to as Parcel 19 (working name), will allow for the relocation and replacement of the Department's administration facilities currently located on two parcels on Fiji Way. This item 4D on your agenda, therefore, is a request to allow for the development of Parcel 19 with a new administration building for the Department of Beaches and Harbors. The applicant is seeking Design Control Board (DCB) conceptual approval at this time for land use, building height/massing, view corridor, parking and landscaping. The Department will return to the DCB for approval of building architectural details and signage prior to completing the entitlements process. As discussed at your last meeting, a substitute exhibit has been provided by the applicant to better illustrate the proposed architectural character that will result along the north side of the Panay Way mole. #### **Entitlement Background** The proposed development at Parcel 19 is directly related to the proposed redevelopment of Marina Parcel 20, Parcel 21, and Parcels GG/52. Specifically, as already approved by your Board (DCB #05-016), the uses on the eastern end of Parcel 20 are being relocated onto the eastern end of Parcel 21, a leasehold also controlled by the Parcel 20 lessee. Available for reuse, therefore, is the eastern end of Parcel 20, now being called Parcel 19. In order to accommodate the development of a dry-stack storage facility and other boater amenities on Parcels GG/52, the Department trailers existing on Parcel GG must be relocated. Therefore, locating the Department administration building on Parcel 19 enables the development of the Parcels GG/52 project, while also allowing for the consolidation of Department administration, rather than as dispersed out now between a shared facility with the Sheriff on Parcel 62 and in several trailers on Parcel GG. Design Control Board April 20, 2006 Item 5B Page 2 of 4 #### Existing Uses Currently, the eastern portion of Parcel 20 contains a two-story wooden building housing a yacht club, assembly area, administration, storage, and kitchen (4,585 sq. ft.), office space (2,300 sq. ft.), and adjacent open parking for 231 cars. As mentioned above, these uses are being relocated to adjacent Parcel 21. #### **Proposed Project** The proposed project includes a 5-story building with parking. The proposed site totals approximately 24,960 sq. ft. and would accommodate a 26,000 gross sq. ft. administration building and 116 parking spaces. The applicant's building massing studies provide for a maximum 56-foot high structure with a total view corridor of 53.66 feet on the east and west sides. #### View Corridor The proposed project site has 192.66 linear feet of water frontage. Two view corridors are provided measuring 22.66 feet (east side) and 30 feet (west side), for a total of 52.66 feet. For a 45-foot high building, a 20% view corridor is required. For every additional 1.5 feet of height, an additional 1% of view corridor is required. As the proposed building is 56 high, a view corridor of 27.33% (52.66 feet) is required. The proposed view corridor meets this requirement. #### Parking The building would contain one level of subterranean parking, parking at grade and parking on floors two and three. Floors four and five would each contain 13,000 gross sq. ft. of administrative office for a total of 26,000 sq. ft. Parking will be accessed directly from Panay Way to the middle of the proposed building for interior parking and to the west side of the building for at-grade parking. The proposed 26,000 sq. ft. of administrative office use requires a minimum of 65 parking spaces (@ 1:400 sq. ft.); however, the applicant is providing a combined total of 116 spaces to accommodate public meetings and special events scheduled by the Department. #### Architectural Description, Colors and Materials The applicant is only seeking DCB conceptual approval at this time for land use, building height/massing, view corridor, parking and landscaping. The proposed site and building details and required elevations are not provided at this time, because the applicant and the Department will be seeking proposals for completion of the building through issuance of a Request for Proposals (RFP) designed to elicit quality design alternatives for this unique waterfront development opportunity and to streamline the development process for the County. Once the site design and architectural treatment alternatives are available, the Department will return to the DCB for approval of those elements and site signage prior to completing the entitlements process. Design Control Board April 20, 2006 Item 5B Page 3 of 4 #### Waterfront Promenade Parcel 19 does not include the waterfront promenade area. The waterfront promenade area remains on Parcel 20 and, therefore, the Parcel 20 lessee remains responsible for the provision of a 20-foot wide improved waterfront promenade along the bulkhead adjacent to Parcel 19, consistent with adjacent parcel developments on Parcels 18 (Dolphin Marina) and 20 (Phase I). #### Public Access and Public Promenade Signage (Not specified) #### Landscape Palette Proposed trees include 27 Mexican Fan Palms (*Washingtonia robusta*), ranging from 10 to 20 feet high located around the parking lot, street frontage and building perimeter, four Giant Bird of Paradise (*Strelitzia nicolai*, 24-inch and 36-inch boxes) at the building corners, and nine *Albizia distachya* 'Plume Albizia' (36-inch box), to accent the east, west and south faces of the proposed building. Shrubs and groundcover will include Kangaroo Paw (*Anigozanthos flavidus*), New Zealand Flax (*Phormium tenax* 'Maori Maiden'), Bird of Paradise (*Strelitzia reginae*), Blue Fescue (*Festuca ovina* 'Glauca'), and Trailing Lantana (*Lantana montevidensis* 'Spreading Sunset'). #### **STAFF REVIEW** This proposal is a request to complete the redevelopment of Parcel 20 by replacing a small existing commercial building with a larger administrative office building for
the Department of Beaches and Harbors. In addition to enabling the development of a new Department office building on Parcel 20, approval of this proposal would also enable development of a new drystack boating facility on Parcel GG. Per the Local Coastal Program (LCP), Parcel 20(19) is designated as Marine Commercial, Water and Waterfront Overlay Zone. Required public improvements include a 28-foot wide promenade. Special development considerations include height category 3 (45 feet height limit with a 20% view corridor), unless an expanded view corridor is provided and, then, there is a 75-foot height maximum with a 40% view corridor. Parcel GG is designated in the LCP as Public Facility and Water. The Department of Regional Planning (DRP) will evaluate and determine the consistency of the relocated administration use and the entitlement issues involved with the transfer of the LCP-designated use from Parcel GG to Parcel 20(19) and the relocation of the marine commercial uses from Parcel 20(19) to Parcel 21. Although it appears that the view corridor and parking requirements will be met, DRP will fully evaluate and determine conformity. Fire access along the waterfront promenade of Parcel 19 will be provided via the 20-foot wide public promenade on Parcel 20, which is acceptable to the Fire Department. The proposed Design Control Board April 20, 2006 Item 5B Page 4 of 4 promenade paving pattern would be similar in texture and color to Parcels 21 and 18. The proposed color palette of various promenade amenities includes three colors: the light poles and fencing are in black; the bollards are in white; and the benches and trash receptacles are in "Blue Spruce". The adjacent Parcel 20 redevelopment (Capri Apartments) has black bollards, with the other items being consistent with those proposed on Parcel 21. The Department recommends that only two colors of metal accessories be used and that the bollards be painted black rather than white, and, if necessary, reflective devices be attached to them. More detail is required for the light fixtures, including the incorporation of suitable "public promenade" and "public access" signage. More detail is required to determine lighting levels proposed for the proposed light fixtures to reduce light spillage against the night sky. #### Recommendation The Department supports the proposed project, which is in conformance with the *Specifications* and *Minimum Standards of Architectural Treatment & Construction*. #### The Department recommends APPROVAL of DCB #06-004 with the following conditions: - 1) Paint the bollards black so that there are only two colors for the metal elements along the promenade (lighting, benches, trash receptacles and bollards): - 2) Confirm the number and placement of promenade light fixtures and buildingmounted light fixtures; - 3) Provide design and specifications for added "Public Accessway" signage visible from Panay Way and "Public Promenade" signage along the promenade to encourage waterfront access; and - 4) Following completion of the design/build process and PRIOR to completing the entitlement process, the Department shall seek conceptual approval from the DCB for building architectural details and signage. SW:JJC:ks #### "To enrich lives through effective and caring service" April 20, 2006 Stan W. Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy TO: Design Control Board Stan Wisniewski, Director FROM: SUBJECT: AGENDA ITEM 5C - PARCEL 21 - HOLIDAY HARBOR - PHASE II DCB #06-005 Item 5C on your agenda is a request to allow Phase II of the redevelopment of Parcel 21 with one parking structure to provide replacement parking for public parking spaces displaced by redevelopment occurring on other Marina parcels. This item was continued from your March 2006 agenda. The two small existing commercial buildings (totaling approximately 16,000 square feet) have been previously approved for replacement and relocation to the east end of Parcel 21 in the Phase I project (DCB #05-015, attached). The proposed project is to be located on the western portion of Parcel 21, shown as Site D, and will become a public parking facility owned and operated by the Department. As discussed at your last meeting, a substitute exhibit has been provided by the applicant to better illustrate the proposed architectural character that will result along the north side of the Panay Way mole. #### Existing Uses Currently, Parcel 21 contains the following uses: 10,000 sq. ft. health club and small café housed in a 2-story wooden structure and 6,048 sq. ft. of retail and marine commercial offices housed in a separate 2-story wooden structure. The remainder of the site is used for surface parking for the aforementioned uses as well as boater parking. Existing uses on that portion of Parcel 21 to be used for the proposed project will be relocated to the eastern edge of Parcel 21 in Phase I. The site frontage on Panay Way is approximately 741 feet with a depth of approximately 150 feet, creating a parcel size of approximately 111,150 sq. ft. The applicant is proceeding with final entitlements for completing the work authorized in DCB #05-015, which could alter the balance of existing uses on Parcel 21 accordingly. #### Proposed Project The proposed project includes construction of a 4-level parking structure containing 235 spaces. There would be no commercial, residential or retail uses in the structure, but new relocated boater restroom facilities will be included. Associated waterfront promenade improvements would be achieved through a continuation of improvements approved in the recently approved Parcel 21-Phase I project (DCB #05-015). The proposed structure has a footprint of approximately 18,720 sq. ft. and is 49 feet in height. The first floor will contain the relocated ground-level boater restroom adjacent to a mechanical and storage area. The remainder of the structure would ramp up at a 5% slope to the third and fourth floors to provide a total of 235 parking spaces. Design Control Board April 20, 2006 Item 5C Page 2 of 4 #### View Corridor The proposed project site has 207 linear feet of water frontage. Two view corridors are provided measuring 40 feet along the western border and 7 feet wide along the eastern border, for a total of 47 feet. For a 45-foot high building, a 20% view corridor is required. For every additional 1.5 feet of height, an additional 1% of view corridor is required. As the proposed building is 56 high, a view corridor of 22.67% (46.93 feet) is required. The proposed 47-foot wide view corridor would meet these view corridor requirements. #### Parking Parking access will be from a new driveway from Panay Way to enable parking entry along the west side of the structure. Up to 235 parking spaces are required to replace public parking spaces displaced from other parcels due to redevelopment projects as detailed in the chart/diagram on the second attachment attached hereto. #### <u>Architectural Description, Colors and Materials</u> The architectural style of the structure is intended to capture the streetscape elements of the existing and proposed buildings along Panay Way. The use of blue-tinted glass and colored plaster is patterned after the approved proposal for Parcel 21-Phase I (DCB #05-015). The nautical design is characterized by extensive use of aluminum and blue-green glass, and colors such as seaweed green and sand accentuate the surrounding built environment. The submittal includes a color selection page. A color board will be provided at the meeting. Colors and materials include a pale golden yellow by Dunn Edward (SP 2260), blue-green window glass (PPG Industries, Inc. Solexia Float Glass), and silver-colored aluminum wall, metal louver, railing and window frame to match Alcoa Architectural Product Anodic Clear PPG#5VMA90055P. #### Promenade The proposed waterfront promenade improvements and amenities will be constructed identically to the adjacent Parcel 21-Phase I project (DCB #05-015) and will measure 28 feet wide, as it also provides fire access. #### Public Access and Public Promenade Signage One public accessway sign and two public promenade signs are proposed, identical to the recently approved Parcel 21-Phase I project (DCB #05-015). The public accessway sign will be located at the driveway on Panay Way. The promenade signs will be located on light fixtures placed along the promenade. Both metal signs will have a white background, black lettering and a blue/green triple wave log in Sinclair "Patina Green" measuring 10 inches high by 18 inches wide. Design Control Board April 20, 2006 Item 5C Page 3 of 4 #### Landscape Palette Proposed trees include 28 12-foot bare trunk high (BTH) Mexican Fan Palms (Washingtonia robusta), five 24-inch box Fern Pines (Podocarpus gracilior), three False Silk Trees (Chorisia spp.) and five 24-inch box Giant Bird of Paradise (Strelitzia nicolai). Shrubs and groundcover will include Kangaroo Paw (Anigozanthos flavidus), New Zealand Flax (Phormium tenax 'Maori Maiden'), Bird of Paradise (Strelitzia reginae), Lady Palm (Raphis excelsa), Clivia miniata, Sago Palm (Cycas revoluta), Umbrella Plant (Cyperus alternifolius), Meyers Asparagus, Blue Fescue (Festuca ovina 'Glauca'), and Scenicio mandraliscae. #### **STAFF REVIEW** This proposal would allow for the completion of the redevelopment of Parcel 21 by replacing the two small existing commercial buildings (totaling approximately 16,000 square feet) with one parking structure to provide replacement parking needed to allow for redevelopment occurring on other Marina parcels. All aspects of the project are consistent with previous approvals granted by the Design Control Board related to land use, architectural treatment, parking, view corridor and public access, with only minor modifications. Fire access along the waterfront promenade of Parcel 21 will be provided via a 28-foot wide public promenade, which is acceptable to the Fire Department. The
proposed promenade-paving pattern would be similar in texture and color to Parcels 18 (Dolphin Marina) and 20 (Capri Apartments). The proposed color palette of various promenade amenities includes three colors: the light poles and fencing are in black; the bollards are in white; and the benches and trash receptacles are in "Blue Spruce". All items are consistent with those on adjacent parcels, but for the bollards; the adjacent Parcel 21-Phase I and Parcel 20 projects have black bollards. The Department recommends that only two colors of metal accessories be used and that the bollards be painted black rather than white, and, if necessary, reflective devices be attached to them. More detail is required for the light fixtures, including the incorporation of suitable "public promenade" and "public access" signage. More detail is required to determine lighting levels proposed for the proposed light fixtures to reduce light spillage against the night sky. #### Recommendation The Department supports the proposed project, which is in conformance with the *Specifications* and *Minimum Standards* of *Architectural Treatment & Construction*. The Department recommends <u>APPROVAL</u> of DCB #06-005 with the following conditions: - 1) Paint the bollards black so that there are only two colors for the metal elements along the promenade (lighting, benches, trash receptacles and bollards); - Confirm the number and placement of promenade light fixtures and buildingmounted light fixtures; Design Control Board April 20, 2006 Item 5C Page 4 of 4 - 3) Provide design and specifications for added "Public Accessway" signage visible from Panay Way and "Public Promenade" signage along the promenade to encourage waterfront access; and - 4) Following completion of the entitlement process, the project shall return to the DCB for review and approval of design details including signage. SW:JJC:ks #### "To enrich lives through effective and caring service" April 20, 2006 Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy TO: **Design Control Board** Stan Wisniewski, Director Stan W. FROM: AGENDA ITEM 7A - TEMPORARY PERMITS ISSUED BY DEPARTMENT SUBJECT: Item 7A on your agenda provides a recap of permits for all temporary banners, signs and tents issued by the Department since your March 16, 2006 Design Control Board meeting. Four temporary permits have been issued as follows: TP #06-004 -Temporary permit for one banner on a tent at Marina Beach, announcing the Malibu To Marina Championship Race paddle event. The banner was permitted on March 18, 2006 only. TP #06-002-Ext Temporary permit extension for six banners in various places near the public > launch ramp and Chace Park, announcing the annual Marina del Rey Anglers' Halibut Derby. The extension permitted the banners from March 8, 2006 through April 3, 2006. TP #06-006 -Temporary permit for one business identification banner at Waterside Apothecary at Parcel 50. The banner is permitted from April 7, 2006 through May 7, 2006. Temporary permit extension for four banners at the Marina Professional TP #06-003-Ext Building. The extension permits the banners from March 27, 2006 through April 27, 2006. Additional information is provided in the attachments. SW:PW:cs Attachments (4) #### To enrich lives through effective and caring service March 13, 2006 Stan Wisniewski Director Kerry Gottlieb Chief Deputy Brad Gaines 105 S. Irena Ave, #3 Redondo Beach, CA 90277 #### TEMPORARY BANNER AT PARCEL HS (MARINA BEACH) (TP 06-004) Dear Mr. Gaines: By means of this letter and in conjunction with your permit from our Community and Marketing Services Division, Permits Section, you are permitted to mount one (1) 3-foot high by 10-foot wide banner horizontally on the front of one of your tents at Marina Beach. The banner will be yellow canvas with green lettering stating, "Malibu to Marina Championship Race" and a logo. The banner is permitted on Saturday, March 18, 2006 only, and it must be removed by nightfall that day. Failure to remove the banner by this time will result in its removal and storage by the County of Los Angeles at your expense. If you have any further questions or requests, please contact Chris Sellers, Regional Planning Assistant, at 310-578-6448. Very truly yours, STAN WISNIEWSKI, DIRECTOR Paul Wong, Division Chief Asset Management & Planning Bureau SW:PW:CS | bc\ | ☐ Director, ☐ Chief Deputy, ☐ Asset Managemen | it, 🗆 Planning, 🗆 F&PM, 🗆 Marketing, 🗆 Budget, | |-----|---|--| | | ☐ Financial, ☐ Audit, ☐ | (check all applicable boxes) | #### To enrich lives through effective and caring service March 15, 2006 Stan Wisniewski Director Kerry Gottlieb Chief Deputy Mr. Paul Simon Halibut Derby Committee c/o Marina del Rey Anglers 4230 Del Rey Avenue #530 Marina del Rey, CA 90292 #### HALIBUT DERBY TEMPORARYS BANNER EXTENSION (TP 06-002-Ext) Dear Mr. Simon: By means of this letter and the appropriate letters of concurrence (received from In-Seine Bait Dock, Pacific Ocean Management and Shanghai Red's), the Marina del Rey Anglers are permitted to place six (6) banners at the following locations for the 2006 Halibut Derby to be held on April 1st and 2nd: - One 3-foot by 6-foot banner on the chain link fence facing H Basin at Dock 52; - One 4-foot by 20-foot banner on the pole framework above the bait tanks at In-Seine Bait Dock: - One 3-foot by 6-foot banner on the chain link fence at the south side of the public launch ramp, facing the ramps; - One 3-foot by 6-foot banner on the chain link fence at the north side of the public launch ramp, facing the ramps; - One 3-foot by 6-foot banner on the metal chain link fence in front of Shanghai Red's, facing the main channel; and - One 3-foot by 6-foot banner on the chain link fence in the southwest corner of Burton Chace Park, facing H Basin. The 3-foot by 6-foot banners will be made of gold plastic with blue logo and lettering. The 4-foot by 20-foot banners will be made of gold fabric with blue logo and lettering. The original permit allowed the banners through March 8, 2006. This extension permits the banners through April 3, 2006. The banners must be removed by noon on April 4, 2006. Failure to remove the banners by this time will result in their removal and storage by the County of Los Angeles at your expense. Halibut Derby Temporary Banner March 15, 2006 Page 2 of 2 Should you have any further questions or requests, please contact Chris Sellers, Regional Planning Assistant, at 310-578-6448. Very truly yours, STAN WISNIEWSKI, DIRECTOR Paul Wong, Division Chief Asset Management & Planning Bureau SW:PW:cs cc: Wayne Schumaker Bob Stassi Dan Vaage Mark Spiro Lynn Atkinson Jose Mata #### To enrich lives through effective and caring service Stan Wisniewski Director > Kerry Gottlieb Chief Deputy April 10, 2006 Matt Simon Caruso Affiliated 101 The Grove Dr. Los Angeles, CA 90036 #### TEMPORARY BANNER AT WATERSIDE APOTHECARY (P-50) (TP 06-006) Dear Mr. Simon: By means of this letter, Waterside Apothecary is permitted to mount one (1) 2-foot high by 4-foot wide banner horizontally on the west-facing façade above their premises at 4722 Admiralty Way, Waterside Marina del Rey. The banner will be white vinyl with blue lettering stating, "Waterside Apothecary". The banner is permitted from April 7, 2006 through May 7, 2006. It must be removed by noon on May 8, 2006. Failure to remove the banner by this time will result in its removal and storage by the County of Los Angeles at your expense. If desired, one consecutive 30-day extension may be granted, provided that the request for such is made in writing to the Department before the original permit expires. If you have any further questions or requests, please contact Chris Sellers, Regional Planning Assistant, at 310-578-6448. Very truly yours, STAN WISNIEWSKL DIRECTOR Paul Wong, Division Chief Asset Management & Planning Bureau SW:PW:CS #### To enrich lives through effective and caring service April 11, 2006 Ms. Virginia Hollywood Marina Professional Building 4560 Admiralty Way, Suite 255 Marina del Rey, CA 90292 Stan Wisniewski Director Kerry Gottlieb Chief Deputy # TEMPORARY BANNERS AT MARINA PROFESSIONAL BUILDING (P-75) (TP 06-003-Ext) Dear Ms. Hollywood: By means of this letter, Playa Marina Walk-In Urgent Care is permitted to install four temporary banners at Marina Professional Building, 4560 Admiralty Way, as indicated below: - One 3-foot by 6-foot banner mounted horizontally on the north (west) wall of the building, facing Parcel-94. The banner will be blue vinyl with white lettering stating "Walk In Medical Care Now Open", and will be mounted with adhesive backing to the existing wall surface. - One 3-foot by 6-foot banner mounted horizontally on the south (east) wall of the building, facing Bali Way. The banner will be blue vinyl with white lettering stating "Walk In Medical Care Now Open", and will be mounted with adhesive backing to the existing wall surface. - One 3-foot by 6-foot banner mounted horizontally on the north face of the existing pole sign along Admiralty Way. The banner will be blue vinyl with white lettering stating "Walk In Medical Care – Now Open", and will be mounted with adhesive backing to the existing upper sign face. - One 3-foot by 6-foot banner mounted horizontally on the south face of the existing pole sign along Admiralty Way. The banner will be blue vinyl with white lettering stating "Walk In Medical Care – Now Open", and will be mounted with adhesive backing to the existing upper sign face. The original permit allowed the banners through March 27, 2006. This extension permits the banners through April 27, 2006. The banners must be removed by noon on April 28, 2006. Failure to remove the banners by this time will result in their removal and storage by the County of Los Angeles at your expense. Please note that any temporary signage request in excess of this 30-day extension
will require a complete Design Control Board (DCB) submittal. Should you have any further questions, please contact Chris Sellers at 310-578-6448. Very truly yours, STAN WISNIEWSKI, DIRECTOR Paul Wong, Division Chief Asset Management & Planning Bureau SW:PW:CS #### "To enrich lives through effective and caring service" April 20, 2006 Stan Wisniewski Director **Kerry Silverstrom** Chief Deputy TO: **Design Control Board** Stan Wisniewski, Director Stan W. FROM: SUBJECT: AGENDA ITEM 7B - ONGOING ACTIVITIES REPORT #### BOARD OF SUPERVISORS ACTIONS ON ITEMS RELATING TO MARINA DEL REY At its April 4, 2006 meeting, the Board of Supervisors instructed the Chief Administrative Officer to form and lead a task force comprised of the Acting Director of Planning, Executive Director of Community Development Commission, and County Counsel, working in conjunction with the Director of Beaches and Harbors, to review the County's current Affordable Housing Policy for Marina del Rey and recommend such revisions as necessary to ensure the County's consistency with the Mello Act, a Statewide law that requires that affordable housing for persons and families with low or moderate incomes be provided, where feasible, in new multi-unit residential developments in the California Coastal Zone. The Board also instructed the Director of Beaches and Harbors to discuss on-site low-income housing opportunities with the lessee of a residential project on Parcels 100 and 101, which is currently in the Coastal Development Permit review process, and bring back to the Board within 30 days an amended leasehold agreement. as necessary, to ensure the project's consistency with the Mello Act. #### **SMALL CRAFT HARBOR COMMISSION MINUTES** There are no minutes for review, as the April 12, 2006 minutes have not been finalized. #### MARINA DEL REY URBAN DESIGN GUIDELINES UPDATE A verbal report will be provided at your meeting. #### REDEVELOPMENT PROJECT STATUS REPORT A copy of the most recent Project Status Report is attached. The report details the current status of projects in the redevelopment process in the Marina. Copies of this report are also available at the Lloyd Taber-Marina del Rey Public Library and on the Department's web site (http://beaches.co.la.ca.us/bandh/main.htm). Design Control Board Ongoing Activities Report April 20, 2006 Page 2 #### MARINA DEL REY AND BEACH SPECIAL EVENTS #### MARINA DEL REY #### MARINA DEL REY OUTDOOR ADVENTURES Sponsored by the Los Angeles County Department of Beaches and Harbors Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey ♦ CA ♦ 90292 #### **Bird Watching Experience Program** Thursday, May 25 at 9:00 am and Thursdays, April 27 and June 22 at 4:00 pm County-sponsored bird watching walk for adults is a free two-hour walk, which will take place at various sites in the Ballona Wetlands. Meet at the Burton Chace Park Community Room. Participation, parking and transportation to tour site are free. Preregistration is a must! #### **Harbor Kayaking Program** Saturdays, April 15, May 13, June 17, July 15, August 26, September 16 and October 21 11:30 am – 1:45 pm Come and take a kayaking lesson in Marina del Rey harbor. This two-hour session begins with Los Angeles County Lifeguard instruction and water safety. The group will get the opportunity to enjoy Marina del Rey's basins. This is a great opportunity for families to have a fun and educational day in the Marina del Rey. Program requires pre-registration. Fees are \$25 (youths 10 - 18) and \$30 (19 or older). Fees must be paid upon registering. #### Surf Kayaking Program (New) Saturdays, April 15, May 13, June 17, July 15, August 26, September 16 and October 21 8:00 am - 11:00 am Los Angeles County Department of Beaches and Harbors is offering a *new* Surf Kayaking Program this year. Participants will get the opportunity to kayak through Marina del Rey harbor and head out to the North Jetty, where they will surf the waves aboard sit-on-top kayaks. Los Angeles County Ocean Lifeguards will instruct the outing. Program requires pre-registration. Fees are \$25 (youths 10 - 18) and \$30 (19 or older). Fees must be paid upon registering. For all Outdoor Adventures Programs call: Burton Chace Park at (310) 822-8530. Design Control Board Ongoing Activities Report April 20, 2006 Page 3 #### FISHERMAN'S VILLAGE WEEKEND CONCERTS Sponsored by Pacific Ocean Management, LLC All concerts from 2:00 pm – 5:00 pm #### Saturday, April 15 Tim Peterson Singers, playing Gospel #### Sunday, April 16 Son Candela, playing N.Y. Style Afro Cuban #### Saturday, April 22 Xtown Traffic, playing Funk & Groove #### Sunday, April 23 Javid, performing Flamenco #### Saturday, April 29 Chris Smith & Hammersmith, playing Jazz #### Sunday, April 30 Forrest Robinson, recording artist, songwriter and percussionist – Special Appearance For more information call: Dee Lavell Gilbert at (310) 822-6866. #### **BEACH EVENTS** #### MANHATTAN BEACH PIER – 19th ANNUAL PIER-TO-PIER WALKATHON City of Manhattan Beach Saturday, April 29 7:30 am The 19th annual Pier-to-Pier Walkathon is a great way to spend your Saturday morning while raising money for prevention and treatment of child abuse. Participants collect donations from walking/running between the Manhattan Beach and Hermosa Beach piers. All proceeds benefit the Richstone Family Center and KTLA-TV Charities. Richstone is celebrating its 32nd year dedicated to the prevention and treatment of child abuse, strengthening families, and promoting non-violent resolution of conflicts within families, schools, and communities. For information call: Doris at (310) 970-1921 ext. 103 or visit the website at www.richstone.com. Design Control Board Ongoing Activities Report April 20, 2006 Page 4 ## SANTA MONICA PIER SUNDAY CONCERTS ON THE PIER Every Sunday 2:00 pm - 4:00 pm The Pier's Central Plaza warms up the spring season with free afternoon concerts every Sunday until Memorial Day weekend. Shows start at 2:00 pm and run until 4:00 pm. What a great way to spend a Sunday afternoon! Theresa James & the Rhythm Tramps Sunday, April 23th > The Rhythm Kings (Blues) Sunday, April 30th > Lisa Haley & the Zydecats Sunday, May 7th For more information call: Santa Monica Pier Restoration Corporation at (310) 458-8900 or visit the website at www.santamonicapier.org. SW:PW:cs Attachment #### DEPARTMENT OF BEACHES AND HARBORS MARINA DEL REY DEVELOPMENT AND RENOVATION PROJECTS PROJECT STATUS REPORT AS OF JANUARY 30, 2006 | | | | | PROJECT D | ESCRIPTION | | |----------|------------|--------|------|-----------|------------|--------| | Map Grid | Parcel No. | Lessee | | | | | | Number | and Name | Name | Type | Current | Proposed | Change | | HEIGH" | T DATA | |----------|----------------------| | Proposed | | | Height | Height Limits | | | | APPROVAL | PROCESS | | | |------------------------|------|-------------------------|---------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | 44 | Michael | Existing | g property: | Complete red | evelopment: | |---------|-------------|----------------|-------------------|----------------------------|-------------| | Pier 44 | Pashaie | | | | | | | David Taban | retail, marine | commercial, slips | new h
retail, marine co | | | | | Retail SF | 18,186 | 21,757 | +3,571 | | | | Marine coml | various | various | No change | | | | Slips | 397 | 397 | No change | | | | Hotel rooms | 0 | 382 | +382 | | 70 feet | 45 feet | |---------------|---------------| | (bonus taken) | (75 feet with | | , | bonus) | | | ŕ | | | | | | | | | | | | | | | | | DCB - | Will follow term | CCC - | Need | |---|--------------|--------|----------------|------------------|----------------|------| | | | | Initial | sheet | Approval | Need | | ĺ | Negotiation | Jul-01 | RPC - | Need | DCB - | Need | | | Began | Jul-01 | Initial | Neeu | Final | Need | | | Term Sheet | * | RPC - Land | Need | Building | Need | | | Approved | | Approval | Neeu | Permit | Neeu | | | BOS - Option | Nood | BOS-Regulatory | Nood | Certificate of | Nood | | | Approved | Neeu | Approval | Neeu | Occupancy | Need | | | BOS - Option | Need | BOS-Regulatory | Need | Certificate of | Need | ^{*} Awaits lessee response to issues raised in meeting of 10/13/04. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | | PROJECT D | ESCRIPTION | | |-------|---------------|--------|------|-----------|------------|--------| | Map G | id Parcel No. | Lessee | | | | | | Numb | er and Name | Name | Type | Current | Proposed | Change | | HEIGH' | T DATA | |----------|----------------------| | Proposed | | | Height | Height Limits | | | | APPROVAL | PROCESS | | | |------------------------|------|-------------------------|---------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | 2 | 9U
County Parcel | Not yet | Existing | property: | Complete red | development: | |---|---------------------|-------------------------|-------------|---------------|------------------------------|--------------| | | , | Tom Farrell-
Woodfin | County Parc | el 9U: vacant | Parcel 9U: new
and 2-acre | | | | | | Hotel rooms | None | 288 | +288 | | bonus) | |--------| |--------| | | | DCB -
Initial | Oct-04 (2) | CCC -
Approval | Need | |--------------------------|----------|----------------------------|------------|-----------------------------|------| | Negotiation
Began | Jun-99 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Done (1) | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | (1) Final lease documents presented to lessee; lease option projected
for presentation to SCHC and BOS 4/06. (2) Updated project presented to DCB on 8/19/04, 9/23/04, and conceptual approval received 10/21/04. | 10 | Legacy | Existing | property: | Complete red | development: | |---|--|--------------|---------------------------------|--------------|---------------------------------| | Neptune
Marina, and
FF
County Parcel | Partnership
(Preston
Butcher and
Lou Weider-
Lessee) | | eptune Marina
ind apartments | | Neptune Marina
Id apartments | | | | County Parce | l FF: parking lot | | ew Neptune partments | | | | Apartments | 136 | 527 | +391 | | | | Slips | 184 | 184 | No change | | 10: 45 feet | 10 mole: 45
feet (75 feet
with bonus) | |-------------|--| | | 10 non-mole:
140 feet (225
feet with
bonus) | | FF: 45 feet | FF: 25 feet | | | | DCB -
Initial | Oct-04 (4) | CCC -
Approval | Need | |--------------------------|----------|----------------------------|------------|-----------------------------|------| | Negotiation
Began | Jun-99 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Done (3) | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | (3) Updated signed term sheet approved by Board in closed session 8/17/04; lease extension option/lease option projected for presentation to SCHC and BOS 3/06. (4) Updated project approved by DCB 8/19/04; conditioned on 9/23/04, and affirmed 10/21/04; approval tied to related project on Parcel 9U. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | Jamaica Bay Inn hotel 42 existing ro | | |--------------------------------------|---------------| | Inn hotel 42 existing ro | | | | oms renovated | | 133 new | hotel rooms | Type | HEIGHT DATA | | | | | |-------------|----------------------|--|--|--| | Proposed | | | | | | Height | Height Limits | | | | | | | APPROVAL | PROCESS | | | |------------------------|------|-------------------------|---------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | | | | | | | | 27
Jamaica Bay | Pacifica | Existin | g property: | Redevel | opment plan: | |-------------------|----------|-------------|-------------|---------|-----------------------------| | Inn | | | notel | | ooms renovated, hotel rooms | | | | Hotel rooms | 42 | 111 | +69 | PROJECT DESCRIPTION Proposed Change Current | 45 feet | 45 feet | |---------|---------| | | | | | | | | | | | | | | | | | | DCB -
Initial | Oct-05 | CCC -
Approval | Need | |--------------------------|--------|----------------------------|--------|-----------------------------|------| | Negotiation
Began | Aug-01 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Apr-05 | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need* | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | $[\]ensuremath{^{\bigstar}}$ Updated signed term sheet approved by Board in closed session 4/5/05; negotiations proceeding in tandem with lessee's Parcel IR proposal. Appraisal in process; final lease documents sent to lessee; lease extension option projected for presentation to SCHC and BOS 2/06. | IR
Marriett | Pacifica | Existin | g property: | Redev | elopment plan: | |------------------------------|----------|-------------|-------------|--------|----------------------------| | Marriott
Residence
Inn | | County | parking lot | 147 ne | ew hotel rooms,
parking | | | | Hotel rooms | 0 | 147 | +147 | | 45 feet | 45 feet | |---------|---------| DCB - | Will follow term | CCC - | Need | |---|--------------|--------|----------------|------------------|----------------|-------| | | | | Initial | sheet | Approval | Neeu | | ĺ | Negotiation | Feb-04 | RPC - | Need | DCB - | Need | | | Began | Feb-04 | Initial | Need | Final | Neeu | | | Term Sheet | A== 0E | RPC - Land | Need | Building | Need | | | Approved | Apr-05 | Approval | Need | Permit | Need | | ĺ | BOS - Option | Need** | BOS-Regulatory | Need | Certificate of | Need | | | Approved | Need | Approval | iveea | Occupancy | ineed | ^{**} Updated signed term sheet approved by Board in closesd session 4/5/05; negotiations proceeding in tandem with lessee's Parcel 27 proposal. Appraisal in process; final lease documents sent to lessee; lease option projected for presentation to SCHC and BOS 2/06. 5 BOS = Board of Supervisors Map Grid Parcel No. Number and Name Lessee Name CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | PROJECT DESCRIPTION | | | | |----------|------------|--------|---------------------|---------|----------|--------| | Map Grid | Parcel No. | Lessee | | | | | | Number | and Name | Name | Type | Current | Proposed | Change | | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | | APPROVAL PROCESS | | | | | | |------------------------|------|-------------------------|------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | 6 | 100&101
Del Rey
Shores | Jerry Epstein | | property:
nt complex | | development:
ent complex | |---|------------------------------|---------------|------------|-------------------------|-----|-----------------------------| | | | | Apartments | 202 | 544 | +342 | | 65 feet | 225 feet | |---------|----------| DCB -
Initial | (2) | CCC -
Approval | Need | |--------------------------|----------|----------------------------|------|-----------------------------|------| | Negotiation
Began | Aug-01 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Dec-03 | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need (1) | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | ⁽¹⁾ Appraisal in process; final lease documents sent to lessee; lease extension option projected for presentation to SCHC and BOS 3/06. (2) Conceptual approval from DCB received 1/20/05. | 7 | County Parcel | Not yet
leased;
Del Rey
Shores | | property:
enance facility | Complete rec
new specialty | | |---|---------------|---|------------|------------------------------|-------------------------------|---------| | | | • | Storage SF | 0 | 27,500 | +27,500 | | 45 feet | 225 feet | |---------|----------| DCB -
Initial | Will follow term sheet | CCC -
Approval | Need | |--------------------------|--------|----------------------------|------------------------|-----------------------------|------| | Negotiation
Began | Aug-01 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | * | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | ^{*}Negotations proceding in tandem with companion 100&101 project. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | PROJECT DESCRIPTION | | | | |--------------------|------------------------|----------------|---------------------|---------|----------|----------| | Map Grid
Number | Parcel No.
and Name | Lessee
Name | Type | Current | Proposed | Change | | Nullibel | and Name | IVAIIIC | Type | Current | Fioposeu | Citalige | | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | | APPROVAL PROCESS | | | | | | |------------------------|------|-------------------------|------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | 8 | OT
Admiralty
Court | Jona
Goldrich | | g property:
parking lot | seniors-o | redevelopment:
nly retirement
olacement parking | |---|--------------------------|------------------|------------|----------------------------|-----------|---| | | | | Apartments | 0 | 120 | +120 | | 75 feet | 140 feet | |---------|----------| | 75 1661 | 140 1661 | DCB - | Will follow term | CCC - | Need | |--------------|--------|----------------|------------------|----------------|-------| | | | Initial | sheet | Approval | Neeu | | Negotiation | New 02 | RPC - | Need | DCB - | Need | | Began | Nov-02 | Initial | Need | Final | iveed | | Term Sheet | - * | RPC - Land | Mand | Building | Mand | | Approved | Done* | Approval | Need | Permit | Need | | BOS - Option | Need | BOS-Regulatory | Need | Certificate of | Need | | Approved | | Approval | | Occupancy | | ^{*}Term sheet approved by Board in closed session 8/9/05; negotiations proceeding in tandem with lessee's Parcel 20&21 proposal. | 9
(also see
"K" below) | 20&21
Panay Way
and Holiday
Harbor
Marinas | Jona
Goldrich | Existing property:
mixed use commercial,
parking, slips | | Parcel 20: net new DBH office Parcel 21: net commercial, net | development: w apartments, ces, new slips ew mixed use w Marina Beach new slips | |------------------------------|--|------------------
---|--------|--|---| | | - | + | Apartments | 0 | 99 | +99 | | | | | Mixed use | 25,250 | 29,348 | 4,098 | | | | | DBH Office | 0 | 26,000 | +26,000 | | | | | Slips | 377 | 365 | -12 | | 45 feet | 45 feet | |---------|---------------| | | (75 feet with | | | bonus) | | | | | | | | | | | | | | | | | - | | | | | DCB -
Initial | Will follow term sheet | CCC -
Approval | Need | |--------------------------|--------|----------------------------|------------------------|-----------------------------|------| | Negotiation
Began | Jan-03 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Done* | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | ^{*}Term sheet approved by Board in closed session 8/9/05; negotiations proceeding in tandem with lessee's Parcel OT proposal. Key BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | 10 | 33 | EMC | Existing property: | Complete redevelopment: | |----|---------------|-------------|-------------------------------|----------------------------| | | Harbor | Investment | | | | | House/ | Company | Parcel 33: restaurants and | Parcels 33 and NR: | | | Edies Diner, | (Ed Czuker) | commercial anchorage | new mixed-use | | | and | | | residential and commercial | | | NR | | County Parcel NR: parking lot | parking and | | | County Parcel | | | public viewing deck | Type | Apartments | 0 | 292 | +292 | |------------|-----------|-----------|-----------| | Office SF | 0 | 30,400 | +30,400 | | Retail SF | 0 | 35,700 | +35,700 | | Restaurant | 759 seats | 759 seats | No change | PROJECT DESCRIPTION Proposed Change Current | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | 33: 45 feet NR: 45 feet 33: 85 feet NR: 45 feet | | _ | |------|---| | mits | | | APPROVAL PROCESS | | | | | | |------------------------|------|-------------------------|------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | | | | | | | | 1 | | | | | | | |---|--------------|---------|----------------|-----------|----------------|------| DCB - | | CCC - | | | | | | Initial | Aug-04 ** | Approval | Need | | | Negotiation | Jan-04 | RPC - | Need | DCB - | Need | | | Began | 3a11-0- | Initial | Need | Final | Neca | | | Term Sheet | Aug-04 | RPC - Land | Need | Building | Need | | | Approved | Aug-04 | Approval | Need | Permit | Neeu | | | BOS - Option | Need* | BOS-Regulatory | Need | Certificate of | Need | | 1 | Approved | Need | Approval | Need | Occupancy | Neeu | ^{*}Term sheet approved by BOS in closed session 8/3/04; final lease documents presented to lessee 9/15/04; appraisal in process; lease extension option/lease option projected for presentation to SCHC and BOS 3/06. | 52 | Not yet | Existing property: | Redevelopment plan: | |--------------|-------------|--------------------------------|--------------------------------| | County | leased; | | | | Parcel, and | ALMAR (Jeff | County Parcel 52: | Parcels 52 and GG: | | GG | Pence) | temporary public parking lot | new dry stack storage facility | | County Parce | | | including boater amenities and | | | | County Parcel GG: | replacement County facilities | | | | County administration trailers | | | | | and maintenance facilities | 52 and GG:
70 feet | 52: 45 feet
(75 feet with
bonus) | |-----------------------|--| | | GG: 45 feet
(75 feet with
bonus) | | | | DCB -
Initial | Need | CCC -
Approval | Need | |--------------------------|--------|----------------------------|------|-----------------------------|------| | Negotiation
Began | Aug-05 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Need* | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | ^{*}Initial term sheet sent to lessee 9/7/05. Awaits lessee response to comments provided on 12/22/05. 11 Key: BOS = Board of Supervisors Map Grid Parcel No. Number and Name Name CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission ^{**}Conceptual approval from DCB received 8/19/04; regulatory applications in preparation. | | | | PROJECT DESCRIPTION | | | | |----------|------------|--------|---------------------|---------|----------|--------| | Map Grid | Parcel No. | Lessee | | | | | | Number | and Name | Name | Type | Current | Proposed | Change | | HEIGHT DATA | | | | | |-------------|----------------------|--|--|--| | Proposed | | | | | | Height | Height Limits | | | | | APPROVAL PROCESS | | | | | | |------------------------|------|-------------------------|------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | #### RENOVATION PROJECTS | 7 | Kamran | Existin | ig property: | Renovation plan: | | |---------------|--------|------------|-------------------|------------------|---------------------| | Tahiti Marina | Hakim | | apartments, slips | | a apartments, slips | | | | Apartments | 149 | 149 | No change | | | | Slips | 214 | 214 | No change | | No change | 45 feet | |-----------|---------| DCB - | Feb-02 | CCC - | Need | |---|--------------------------|--------|----------------------------|--------|-----------------------------|------| | | | | Initial | Feb-02 | Approval | Need | | ĺ | Negotiation | Oct-00 | RPC - | Need | DCB - | Mood | | | Began | Oct-00 | Initial | Need | Final | Need | | | Term Sheet | * | RPC - Land | Mand | Building | Mand | | | Approved | | Approval | Need | Permit | Need | | | BOS - Option
Approved | Need | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | | U | | | | | | l . | ^{*}Awaits County response to term sheet received from lessee | 13 | 1 | Not yet | Existing property: | Renovation plan: | |----|-----------|--|-------------------------|---| | | Fuel Dock | leased; The
BoatYard
(Greg
Schem) | marine fuel dock; slips | new marine fuel dock, pumps,
landside building, promenade,
amenities, slips | | No change | 25 feet | |-----------|---------| | 3 | DCB -
Initial | Need | CCC -
Approval | Need | |--------------------------|--------|----------------------------|------|-----------------------------|------| | Negotiation
Began | Apr-05 | RPC -
Initial | Need | DCB -
Final | Need | | Term Sheet
Approved | Done | RPC - Land
Approval | Need | Building
Permit | Need | | BOS - Option
Approved | Need** | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | $^{^{\}rm **}{\sf L}{\sf e}{\sf ase}$ and Option approved by BOS 1/17/06; awaits lease documentation and regulatory applications. 12 Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | PROJECT D | ESCRIPTION | | HEIGHT DAT | Α | | | APPROVA | L PROCESS | | | |-----------------------|----------------|------|-----------|------------|--------|--------------------------|-----------|------------------------|------|-------------------------|-----------|-------------------------|------| |
cel No.
I Name | Lessee
Name | Туре | Current | Proposed | Change | Proposed
Height Heigh | nt Limits | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | #### COMPLETED LEASE EXTENSIONS: ONGOING MONITORING | Α | 12/15
Deauville &
Bar Harbor | Doug Ring | Existing property:
apartments, slips
and restaurant space | | Complete redevelopment:
new apartments, slips
and restaurant space | | | |---|------------------------------------|-----------|---|-----------|--|------------|--| | | | | Apartments | 408 | 1,022 | +614 | | | | | | Slips | 717 | 468* | -249 | | | | | | Retail SF | 10,000 | 10,000 | No change | | | | | | Restaurant | 280 seats | 0 seats | -280 seats | | | 00 (| 45 6 | |---------------|---------------| | 63 feet | 45 feet | | (bonus taken) | (75 feet with | | | bonus) | | | | | | | | | | | | | | | | | | | DCB -
Initial | Sep-98 | CCC -
Approval | Oct-01 | |--------------------------|--------|----------------------------|--------|-----------------------------|--------| | Negotiation
Began | Jan-99 | RPC -
Initial | Sep-98 | DCB -
Final | Mar-02 | | Term Sheet
Approved | Done | RPC - Land
Approval | Dec-00 | Building
Permit | * | | BOS - Option
Approved | Jan-00 | BOS-Regulatory
Approval | n/a | Certificate of
Occupancy | Need | ^{*}Lessee commenced Parcel 12 construction on 2/04. | * Slips now being reconfigured pursuant to Coastal Commission permit | |--| | requirements. Estimated number of slips shown. | | В | 103
Oakwood
Apts. | Al Dick | | property:
apartments | Renovat
Oakwood a | ion plan:
apartments | |---|-------------------------|---------|------------|-------------------------
----------------------|-------------------------| | | • | • | Apartments | 597 | 597 | No change | | 45 feet | 225 feet | |---------|----------| | | | | | | | | | | | | | | | | | | DCB -
Initial | Nov-00 | CCC -
Approval | n/a | |--------------|--------|------------------|--------|-------------------|----------| | Negotiation | Mav-99 | RPC - | n/a | DCB - | n/a | | Began | -, | Initial | | Final | | | Term Sheet | Done | RPC - Land | n/a | Building | Dec-01 | | Approved | Done | Approval | II/a | Permit | Dec-01 | | BOS - Option | May-01 | BOS-Regulatory | n/a | Certificate of | May-03 | | Approved | May-01 | Approval | II/a | Occupancy | iviay-05 | | С | 30
Del Rey
Yacht Club | Dick
Lewinter | Existing property:
yacht club, slips | Ongoing renovation of
yacht club, slips | |---|-----------------------------|------------------|---|--| | | | | | | | No change | 45 feet | |-----------|---------| | | | | | | | | | | | | | | | | | | DCB - | Apr-01 | CCC - | Feb-02 | | |--------------|--------|----------------|---------|----------------|---------|--| | | | Initial | | Approval | | | | Negotiation | | RPC - | Jun-01 | DCB - | Apr-01 | | | Began | | Initial | Juli-01 | Final | Api-u i | | | Term Sheet | Done | RPC - Land | n/a | Building | * | | | Approved | Dolle | Approval | II/a | Permit | | | | BOS - Option | Oct-99 | BOS-Regulatory | n/a | Certificate of | Need | | | Approved | OG-99 | Approval | 11/a | Occupancy | Neeu | | ^{*} Construction has commenced on waterfront walk and related amenities. Renovations continue. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | | PROJECT D | ESCRIPTION | | |----------|------------|--------|------|-----------|------------|--------| | Map Grid | Parcel No. | Lessee | | | | | | Number | and Name | Name | Type | Current | Proposed | Change | | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | | APPROVAL PROCESS | | | | | | | | |------------------------|------|-------------------------|------|-------------------------|------|--|--| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | | | | 76
Trizec | Trizec Hahn
& Jona
Goldrich | | property:
building | Ongoing ren
build | ovation of office
ding | |--|--------------|-----------------------------------|---------|-----------------------|----------------------|---------------------------| | | | Office SF | 352,406 | 352,406 | No change | | | No change | 225 feet | |-----------|----------| | | | | | | | | | DCB -
Initial | Ongoing | CCC -
Approval | | |--------------------------|--------|----------------------------|---------|-----------------------------|--| | Negotiation
Began | | RPC -
Initial | - | DCB -
Final | | | Term Sheet
Approved | Done | RPC - Land
Approval | | Building
Permit | | | BOS - Option
Approved | Nov-99 | BOS-Regulatory
Approval | | Certificate of
Occupancy | | | E | 111/112
Marina | Jerry Epstein and | Existing | property: | Redevelop | ment plan: | |---|-------------------|-------------------|---------------|-------------|---|------------| | | Harbor | Ring Family | apartme | ents, slips | 846 existing apartments
renovated
on Parcels 111 and 112
120 new apartments
on Parcel 112 | | | | | | | | new slips, waterfront view a | | | | | | Apts - new | 0 | 120 | +120 | | | | | Apts - renov. | 846 | 846 | No change | | | | | Slips | 590 | 319* | -271 | | 111: no
change | 111 mole: 45
feet (75 feet
with bonus) | |-------------------|---| | | 111 west
(non-mole):
140 feet (225
feet with
bonus) | | 112: 60 feet | 112: 225 feet | | | | DCB -
Initial | Jan-00 | CCC -
Approval | Dec-01 | |--------------------------|--------|----------------------------|--------|-----------------------------|--------| | Negotiation
Began | Dec-98 | RPC -
Initial | Feb-00 | DCB -
Final | Jan-02 | | Term Sheet
Approved | Done | RPC - Land
Approval | Oct-00 | Building
Permit | * | | BOS - Option
Approved | Apr-02 | BOS-Regulatory
Approval | n/a | Certificate of
Occupancy | Need | ^{*} Lessee dedicated first slip renovations 5/12/03. Balance of slip construction and new apartment construction underway. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission ^{*} Total slip number reduced from existing level due to proposed slip configuration. | | | | | PROJECT D | ESCRIPTION | | |--------------------|------------------------|----------------|------|-----------|------------|--------| | Map Grid
Number | Parcel No.
and Name | Lessee
Name | Туре | Current | Proposed | Change | | | | | ,, | | | | | HEIGHT DATA | | | | | |-------------|----------------------|--|--|--| | Proposed | | | | | | Height | Height Limits | | | | | APPROVAL PROCESS | | | | | | |------------------------|------|-------------------------|------|-------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | | | | | | | | F | 102 | Morris | Existin | g property: | Renov | ation plan: | |---|----------------------|-------------------------------|------------|---------------|----------|--------------| | | Kingswood
Village | Pynoos,
Stephen
Massman | Kingswoo | od apartments | Kingswoo | d apartments | | | | | Apartments | 623 | 623 | No change | | No change | 225 feet | |-----------|----------| DCB - | Feb-04 | CCC - | n/a | |--------------|----------|----------------|---------|----------------|--------| | | | Initial | 1 60-04 | Approval | IVa | | Negotiation | Aug-01 | RPC - | n/a | DCB - | Jul-04 | | Began | Aug-01 | Initial | II/a | Final | Jui-04 | | Term Sheet | Dono | RPC - Land | -/- | Building | Can 04 | | Approved | Done | Approval | n/a | Permit | Sep-04 | | BOS - Option | Mar-04 | BOS-Regulatory | -/- | Certificate of | * | | Approved | iviar-04 | Approval | n/a | Occupancy | | $^{{}^{\}textstyle \star}{}_{\textstyle \text{Building permits received; construction}}$ underway | G | 50&83
Marina | Marina
Waterside | Existing | property: | Renovat | ion plan: | |---|---------------------------------|---------------------|--|-------------------------------|-------------|--| | | Waterside
Shopping
Center | (Rick
Caruso) | | ket, restaurants
ail shops | | panded market,
and retail shops | | | | | Parcel 83: Non-public County parking lot | | Parcel 50 p | tion to adjacent
parking and
ing areas | | | | 1 | Retail SF | 149,800 | 154,300 | +4,000 | | No change | 45 feet | |-----------|---------| DCB -
Initial | Apr-04 | CCC -
Approval | n/a | |--------------------------|--------|----------------------------|--------|-----------------------------|--------| | Negotiation
Began | Aug-03 | RPC -
Initial | Jun-04 | DCB -
Final | Jul-04 | | Term Sheet
Approved | Done | RPC - Land
Approval | n/a | Building
Permit | Jan-05 | | BOS - Option
Approved | Dec-03 | BOS-Regulatory
Approval | n/a | Certificate of
Occupancy | Need** | ^{**}Demolition permit received 9/04; building permit received 1/05; occupancy during construction (ongoing). Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | | INCOLOTE | LOCKII HON | | |--------------------|-----------------------|--------------------|--|-----------|---|--| | Map Grid
Number | Parcel No. and Name | Lessee
Name | Туре | Current | Proposed | Change | | | | | | | | | | Н | 95&LLS
Marina West | Michael
Pashaie | Existing | property: | Redevelop | ment plan: | | | Shopping
Center | David Taban | Parcel 95: Marina West commercial center office space Islands restaurant | | mixed use con
office and i
renovated Isla | v Marina West
nmercial center
retail space
nds restaurant | | | | | r arcor 220. County parting | | entry f | eature | | | | | Retail SF 13,213 | | 20,650 | +7,437 | | | | | Office SF 9,180 | | 7,888 | -1,292 | | | | | Restaurant | 100 seats | 500 seats | +400 seats | | | | | | • | • | | PROJECT DESCRIPTION | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | | Height | rieignt Linnts | | | | 95: 45 feet | 95: 45 feet
(140 feet with
bonus) | |--------------|---| | LLS: 45 feet | LLS: 45 feet | | APPROVAL PROCESS | | | | | | |--------------------------|--------|----------------------------|--------|-----------------------------|------| | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | | | | | | | | | | | DCB -
Initial | Nov-02 | CCC -
Approval | n/a | | Negotiation
Began | Aug-01 | RPC -
Initial | Jan-03 | DCB -
Final | * | | Term Sheet
Approved | Done | RPC - Land
Approval | Jun-04 | Building
Permit | Need | | BOS - Option
Approved | Jul-03 | BOS-Regulatory
Approval | n/a | Certificate of
Occupancy | Need | | ı | 97
Marina Beach
Shopping Ctr. | | property:
shopping center | Renovat
Marina Beach s
new Marina | hopping center | |---
-------------------------------------|-----------|------------------------------|---|----------------| | | | Retail SF | 18,000 | 18,800 | +800 | | 40 |) feet | 45 feet
(140 feet with
bonus) | |----|--------|-------------------------------------| | | | | | | DCB - | | CCC - | | |---------------------|----------------|--------|----------------|--------| | | Initial | May-02 | Approval | n/a | | Negotiation Oct-99 | RPC - | Oct-02 | DCB - | Feb-04 | | Began Oct-99 | Initial | OCI-02 | Final | Feb-04 | | Term Sheet | RPC - Land | Jun-03 | Building | ** | | Approved Done | Approval | Jun-03 | Permit | | | BOS - Option Jul-03 | BOS-Regulatory | n/a | Certificate of | Need | | Approved Jul-03 | Approval | 11/d | Occupancy | ineeu | ^{**}Building permit received; construction underway | 140
Admiralty | Michael
Pashaie | Existin | g property: | Complete | redevelopment: | | |------------------|--------------------|-------------------|-------------|-----------|-----------------------|--| | Apts | David Taban | apartment complex | | new apari | new apartment complex | | | | | Apartments | 64 | 172 | +108 | | | 75 feet | 140 feet | |---------|----------| DCB -
Initial | Nov-02 | CCC -
Approval | n/a | |--------------------------|--------|----------------------------|--------|-----------------------------|--------| | Negotiation
Began | Aug-01 | RPC -
Initial | Jan-03 | DCB -
Final | Sep-04 | | Term Sheet
Approved | Done | RPC - Land
Approval | Dec-03 | Building
Permit | Need* | | BOS - Option
Approved | Aug-03 | BOS-Regulatory
Approval | n/a | Certificate of
Occupancy | Need | ^{*} Construction commenced 9/05. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission ^{*} In process of final Design Control Board approvals. | K | 20
Panay Way | Jona
Goldrich | Existing property: | Complete redevelopment: | |------------------------|-----------------|------------------|---|-------------------------| | (also see
9" above) | Marina | | yacht club building
office space
surface parking
slips | new apartments | Type | HEIGHT DATA | | | | |-------------|----------------------|--|--| | Proposed | | | | | Height | Height Limits | | | | | Negotiation
Process | Date | Regulatory
Process-1 | Date | Regulatory
Process-2 | Date | |---|------------------------|------|-------------------------|------|-------------------------|------| | • | | • | , | • | | • | | K | 20
Panay Way | Jona
Goldrich | Existing | property: | Complete red | development: | |-------------------------|-----------------|------------------|-------------------|---------------------------------------|--------------|--------------| | (also see
"9" above) | Marina | | office
surface | b building
space
parking
ips | new apa | artments | | | • | • | Apartments | 0 | 99 | +99 | PROJECT DESCRIPTION Proposed Current Change | 45 feet | 45 feet | |---------|---------------| | | (75 feet with | | | bonus) | DCB - | Oct-98 | CCC - | Feb-02 | |--------------|----------|----------------|----------|----------------|----------| | | | Initial | OCI-96 | Approval | Feb-02 | | Negotiation | Mar-99 | RPC - | Dec-98 | DCB - | May-02 | | Began | iviai-99 | Initial | Dec-96 | Final | iviay-02 | | Term Sheet | Done | RPC - Land | Aug-00 | Building | * | | Approved | Done | Approval | Aug-00 | Permit | | | BOS - Option | Mar-03 | BOS-Regulatory | Jan-01 | Certificate of | Need | | Approved | iviai=U3 | Approval | Jaii-U I | Occupancy | ineeu | | <u> </u> | | | | | | ^{*}Construction in progress. Amendment to be sought for companion project on Parcels 20&21. | L | 55/56/W
Fisherman's | Michael
Pashaie | Existing | property: | Complete red | development: | |---|------------------------|--------------------|--|------------|----------------|-------------------------------| | | Village | David Taban | Parcel 55:
vacant marine commercial | | new marine | el 55:
commercial,
otel | | | | | Parcel | 56: retail | Parcel 56: nev | v retail, arcade | | | | | Parcel W: County parking | | Parcel W: new | retail, parking | | | | 1 | Retail SF | 32,600 | 54,000 | +21,400 | | | | | Slips | Commercial | Commercial | No change | | | | | Hotel | 0 | 72 | +72 | | | | | Hotel | 0 | 72 | | | 55: 45 feet | 55: 45 feet | |-------------|--| | 56: 45 feet | 56: 45 feet
(75 feet with
bonus) | | W: 45 feet | W: 45 feet (75
feet with
bonus) | | | | DCB - | | CCC - | | | |--------------------------|--------|----------------------------|--------|-----------------------------|------|--| | | | Initial | Jan-03 | Approval | Need | | | Negotiation
Began | Jul-01 | RPC -
Initial | Need** | DCB -
Final | Need | | | Term Sheet
Approved | Done | RPC - Land
Approval | Need | Building
Permit | Need | | | BOS - Option
Approved | Dec-05 | BOS-Regulatory
Approval | Need | Certificate of
Occupancy | Need | | ^{**}Lease extension option approved by BOS 12/20/05. Regulatory applications in preparation. Map Grid Parcel No. Number and Name Lessee Name Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission | | | | PROJECT DESCRIPTION | | | | HEIGH' | T DATA | APPROVAL PROCESS | | | | | | |----------|------------|--------|---------------------|---------|----------|--------|----------|---------------|------------------|------|------------|------|------------|------| | Map Grid | Parcel No. | Lessee | | | | | Proposed | | Negotiation | Date | Regulatory | Date | Regulatory | Date | | Number | and Name | Name | Type | Current | Proposed | Change | Height | Height Limits | Process | Date | Process-1 | Date | Process-2 | Date | #### SUMMARY | <u>Improvement</u> | Current | Replaced
with new | Additional new | Total new | Left as is | To be renovated | Total proposed | | reases allowed
/ Local Coastal
Plan | |--------------------|-----------|----------------------|----------------|-----------|------------|-----------------|----------------|--------|---| | Apartments | 5,445 | 2,419 | 1,674 | 4,093 | 3,026 | 2,419 | 7,119 | 1,674 | 2,495 | | Slips | 5,246 | 2,794 | (520) | 2,274 | 5,246 | 0 | 4,726 | (520) | 348 | | Hotel rooms | 1,037 | 42 | 788 | 830 | 995 | 42 | 1,825 | 788 | 1,070 | | Condos | 600 | 0 | 0 | 0 | 600 | 0 | 600 | 0 | 0 | | Dry Stack* | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Storage (sq ft) | 13,600 | 0 | 27,500 | 27,500 | 13,600 | 0 | 41,100 | 27,500 | 0 | | Retail, office & | · | | | | | | | | | | Restaurant (sq ft) | 1,000,000 | 60,000 | 94,010 | 154,010 | 640,000 | 360,000 | 1,094,010 | 94,010 | 320,000 | | | · | | | | | | | | | #### Notes to Summary - Data subject to change based on ongoing revisions to project plans. Proposed entertainment retail center excluded. - 3. Increased hotel rooms in excess of Local Coastal Plan allowances will be accommodated by conversion of unused apartment unit entitlements. - 4. *RFP for dry stack boat storage in process. Key: BOS = Board of Supervisors CCC = California Coastal Commission DCB = Design Control Board RPC = Regional Planning Commission ## PROJECT STATUS REPORT - KEY